

Carmen Abroad

From the ‘old world’ to the ‘new’ and back again, this transnational history of the performance and reception of Bizet’s *Carmen* – whose subject has become a modern myth and its heroine a symbol – provides new understanding of the opera’s enduring yet ever-evolving and resituated presence and popularity. This book examines three stages of cultural transfer: the opera’s establishment in the repertoire; its performance, translation, adaptation and appropriation in Europe, the Americas and Australia; and its cultural ‘work’ in Soviet Russia, in Japan in the era of Westernisation, in southern, regionalist France and in Carmen’s ‘homeland’, Spain. As the volume reveals the ways in which Bizet’s opera swiftly travelled the globe from its Parisian premiere, readers will understand how the story, the music, the staging and the singers appealed to audiences in diverse geographical, artistic and political contexts.

RICHARD LANGHAM SMITH is a Research Professor at the Royal College of Music, London. He edited *Carmen* for Edition Peters and his translation of the libretto can be found in the Overture Opera Guide. With Cambridge University Press, he is the author of the Cambridge Opera Handbook for Debussy’s *Pelléas et Mélisande* and the editor of *Debussy Studies*. In 1995 he was made Chevalier de l’ordre des arts et des lettres for services to French culture and music.

CLAIR ROWDEN is a Reader in Musicology at Cardiff University. Her work includes collaborating with Richard Langham Smith on *Carmen* (Edition Peters) and the recent curation of carmenabroad.org to accompany this book. The co-edited collection *Musical Theatre in Europe, 1830–1945* was published in 2017 and her book *Opera and Parody in Paris, 1860–1900* appears in 2020. She regularly writes programme notes for the Opéra-Comique, Wexford Festival Opera, Welsh National Opera, the Royal Opera House and the Salzburg Festival.

Cambridge University Press
978-1-108-48161-8 — Carmen Abroad
Edited by Richard Langham Smith , Clair Rowden
Frontmatter
[More Information](#)

Cambridge University Press
978-1-108-48161-8 — Carmen Abroad
Edited by Richard Langham Smith , Clair Rowden
Frontmatter
[More Information](#)

Carmen Abroad

Bizet's Opera on the Global Stage

Edited by

RICHARD LANGHAM SMITH

Royal College of Music, London

CLAIR ROWDEN

Cardiff University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-108-48161-8 — Carmen Abroad
 Edited by Richard Langham Smith, Clair Rowden
 Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,
 New Delhi – 110025, India

79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108481618

DOI: 10.1017/9781108674515

© Cambridge University Press 2020

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2020

PALAZZETTO
BRU ZANE
CENTRE
DE MUSIQUE
ROMANTIQUE
FRANÇAISE

The Publisher acknowledges the financial support of this project by the Palazzetto Bru Zane – Centre de musique romantique française BRU-ZANE.COM

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Names: Smith, Richard Langham, author. | Rowden, Clair, author.

Title: Carmen Abroad : Bizet's Opera on the Global Stage / edited by Richard Langham Smith [and] Clair Rowden.

Description: [1.] | New York : Cambridge University Press, 2020. | Includes bibliographical references and index.

Identifiers: LCCN 2020012369 (print) | LCCN 2020012370 (ebook) | ISBN 9781108481618 (hardback) | ISBN 9781108674515 (ebook)

Subjects: LCSH: Bizet, Georges, 1838–1875. Carmen. | Bizet, Georges, 1838–1875. – Performances. | Bizet, Georges, 1838–1875. – Appreciation.

Classification: LCC ML410.B62 C36 2020 (print) | LCC ML410.B62 (ebook) | DDC 782.1–dc23

LC record available at <https://lcn.loc.gov/2020012369>

LC ebook record available at <https://lcn.loc.gov/2020012370>

ISBN 978-1-108-48161-8 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

List of Figures [page viii]
List of Tables [x]
Preface [xi]
Acknowledgements [xv]
Notes on Contributors [xvii]

PART I ESTABLISHMENT IN PARIS AND THE
REPERTOIRE [1]

1 *Carmen* at Home and Abroad [3]
CLAIR ROWDEN AND RICHARD LANGHAM SMITH

2 *Carmen*’s Second Chance: Revival in Vienna [26]
LAURA MOECKLI

3 *Carmen* Faces Paris and the Provinces [45]
CLAIR ROWDEN

4 *Carmen* Dusted Down: Albert Carré’s 1898 Revival
at the Opéra-Comique [64]
MICHELA NICCOLAI

5 Refashioning *Carmen* at the Théâtre
de La Monnaie, 1902 [80]
BRUNO FORMENT

6 How *Carmen* Became a Repertory Opera in Italy
and in Italian [94]
MATTHEW FRANKE

PART II ACROSS FRONTIERS [111]

7 A New Performance for the New World: *Carmen* in
America [113]
KRISTEN M. TURNER

8	The Unstoppable March of Time: <i>Carmen</i> , and New Orleans in Transition	[130]
	CHARLOTTE BENTLEY	
9	The Return of the <i>Habanera</i> : <i>Carmen</i> 's Early Reception in Latin America	[143]
	JOSÉ MANUEL IZQUIERDO, JAIME CORTÉS-POLANÍA AND JUAN FRANCISCO SANS	
10	From Spain to Lusophone Lands: <i>Carmen</i> in Portugal and Brazil	[158]
	DAVID CRANMER	
11	<i>Carmen</i> in the Antipodes	[171]
	KERRY MURPHY	
12	<i>Carmen</i> , as Seen and Heard in Victorian Britain	[186]
	PAUL RODMELL	
13	Celtic <i>Carmens</i> : Rebellion and Redemption	[200]
	LINDA J. BUCKLEY AND JENNIFER MILLAR	
14	<i>Carmen</i> for the Czechs and Germans, 1880 to 1945	[215]
	MARTIN NEDBAL	
15	<i>Carmen</i> in Poland prior to 1918	[230]
	RENATA SUCHOWIEJKO	
16	A Woman or a Demon: <i>Carmen</i> in the Late Nineteenth-Century Nordic Countries	[245]
	ULLA-BRITTA BROMAN-KANANEN	
	PART III LOCALISING CARMEN	[261]
17	Russian <i>Carmens</i> and 'Carmenism': From Imperial Import to Ideological Benchmark	[263]
	MICHELLE ASSAY	
18	The Other Reversed? Japan's Assimilation of <i>Carmen</i> , 1885 to 1945	[284]
	NAOMI MATSUMOTO	
19	Flamenco and the 'Hispanicisation' of Bizet's <i>Carmen</i> in the Belle Époque	[304]
	MICHAEL CHRISTOFORIDIS AND ELIZABETH KERTESZ	
20	<i>Carmen</i> at Home: Between Andalusia and the Basque Provinces, 1845 to 1936	[320]
	LOLA SAN MARTÍN ARBIDE	

Cambridge University Press
978-1-108-48161-8 — Carmen Abroad
Edited by Richard Langham Smith , Clair Rowden
Frontmatter
[More Information](#)

21 *Carmen* in the Midi Amphitheatres: A ‘Tauro-Comique’
Spectacle [335]
SABINE TEULON LARDIC

Selected Bibliography [350]
Index [354]

Figures

- 1.1 Illustration by Hyacinthe Royet (1862–1926) for Act I, from rare illustrated vocal score, Choudens, c.1890. Bruno Forment Collection. [page 19]
- 2.1 Excerpt from MS score sent to Vienna by Choudens on 25 September 1875. Courtesy of Österreichische Nationalbibliothek, Vienna. [35]
- 2.2 Anton Brioschi, ‘Ein Platz in Sevilla’, Act I, oil on cardboard. Courtesy of Kunsthistorisches Museum Vienna, Österreichische Theatermuseum. [37]
- 4.1 Albert Carré, Staging Manual, Opéra-Comique, 1898, Act II. Courtesy of Ville de Paris/Bibliothèque historique. [71]
- 4.2 Act III of Carré’s 1898 Opéra-Comique revival, design by Lucien Jusseaume, from *Le Théâtre* 145, January 1905. RLS Collection. [74]
- 4.3 Georgette Leblanc, Opéra-Comique, 1898, from *Le Théâtre* 14, February 1899. RLS Collection. [77]
- 5.1 Albert Dubosq’s ‘Place publique’ for Act IV at the Théâtre Royal, Antwerp, 1907. Glass negative by L. Jacqmain, 1912. Courtesy of the FelixArchief, Stadsarchief Antwerp. [89]
- 6.1 The two versions of the ‘Chœur des gamins’ (‘Coro dei monelli’) from Sonzogno scores, the revised version with improved Italian prosody. [97]
- 6.2 Yearly productions of *Carmen* in Italy, 1879–1899. [100]
- 6.3 French singers performing *Carmen*, 1879–1890. [101]
- 7.1 Minnie Hauk (Act II). Courtesy of the Hargrett Rare Book and Manuscript Library/University of Georgia Libraries. [127]
- 10.1 Publicity flyer for the Ernesto Guerra children’s company, c.1911. David Cranmer Collection. [167]
- 10.2 Postcard of the Ernesto Guerra children’s company, c.1910. David Cranmer Collection. [168]
- 13.1 ‘La Course de taureaux’, picador taunting a bull, illustration after Karl Wagner, *L’Illustré de Rennes* 2, no. 3, 26 March 1882. Private collection. [212]
- 15.1 Mira Heller, c.1893. Courtesy of the Warsaw National Museum. [239]

- 16.1 Olefine Moe, the Royal Swedish Opera, 1878. Courtesy of the Swedish Performing Arts Agency. [249]
- 16.2 Elisabeth Dons, the Royal Danish Theatre, 1887. Courtesy of Theatre Museum, Court Theatre Denmark. [252]
- 17.1 Final scene from the 1924 production by Vladimir Nemirovich-Danchenko at the Nemirovich-Danchenko Musical Theatre, Moscow. Courtesy of the Moscow State Stanislavsky and Nemirovich-Danchenko Music Theatre. [276]
- 17.2 Act I from the 1935 production by Konstantin Stanislavsky at the Stanislavsky Opera Theatre, Moscow. Courtesy of the Moscow State Stanislavsky and Nemirovich-Danchenko Music Theatre. [278]
- 18.1 'Habanera', Senow single-sheet music series, 2nd edition, Tokyo, 1918. RLS Collection. [292]
- 18.2 Cast photo, Negishi Company production, 1922. Courtesy of the Taito-ku Shitamachi Museum, Tokyo. [296]
- 19.1 F. G. Fresno, 'Teatro Real. Elena Fons y Julián Biel', *ABC*, 10 March 1908. [314]
- 19.2 Frank Burty Haviland, drawing of Maria Gay, 'Haviland's theatrical celebrities. No. XVII: a great Carmen', *The Illustrated London News*, 4 July 1908. Courtesy of the State Library of Victoria. [317]
- 21.1 *Carmen* as a 'tauro-comique' spectacle, Act IV, Arènes de Nîmes, 1901. Courtesy of the Musée du Vieux Nîmes. [339]

Tables

- 2.1 Singers’ names appearing in the Viennese performance score with reference to specific changes and adaptations. [page 39]
- 3.1 Performance runs (of over three performances within one season) in provincial theatres of *Carmen*, as drawn from the ‘Registres de répartitions aux auteurs, Province’, 1876–1883, held by the Société des Auteurs et Compositeurs Dramatiques, Paris. Figures for the Opéra-Comique are drawn from BnF Opéra Registres OC-21, OC-22, OC-29. [48]
- 6.1 International premieres of the Italian version of *Carmen*. [96]
- 6.2 Productions of *Carmen* in selected Italian cities, 1883–1894. [99]
- 7.1 *Carmen* vocal scores in the Tams-Witmark/Wisconsin Collection. [116]
- 8.1 Operas in Strakosch’s tour 1879/80, as listed in his advertising materials. [133]
- 11.1 Comparison of the opening of Don José’s ‘Flower song’ in translations by Henry Hersee and Fred Lyster. [174]
- 14.1 Comparison of Czech translations by Eliška Krásnohorská (1884) and Otakar Smrčka (1908). [217]
- 18.1 *Carmen* performances in Japan, 1885–1940s. [285]

Preface

This book was born out of a previous collaboration on *Carmen* between its two editors: their work on the Peters Edition of the opera. Styled as a ‘Performance Urtext’, this edition focused on bringing to the printed page not only the musical text but also many of the details of how *Carmen* was first performed. Both editors had thus gone through every bar of the opera with a fine toothcomb; some sort of follow-up seemed inevitable. The idea of a book on ‘Carmen Abroad’ was hatched, focused and refined. From the outset we were encouraged by the enthusiastic reception of the idea by Cambridge University Press, and we began to approach potential contributors. Then the project trifurcated: not only would we have a book, we would somehow bring together contributors in a conference, and we would also have a website. At first an international online video conference was envisaged but practicalities – not least of time zone differences – proved insurmountable. An International Initiatives Grant from Cardiff University and a Music and Letters Trust award provided the answer, by providing funding for a two-day academic conference, which would not have come into being without the energy, fruitful exchanges and support of all our collaborators.

Thus it was that our team first came together at Cardiff University in June 2017 for the conference ‘Carmen Singer of the World’, which took place in collaboration with the BBC Cardiff Singer of the World international singing competition. Alongside the academic conference there was an inspiring workshop with opera director Annabel Arden on her new production of *Carmen* for the Grange Festival, and an ‘in conversation’ event with Dame Kiri Te Kanawa talking to Clair Rowden, thus drawing in a substantial audience from the general public.

The academic conference elucidated the networks of exchange and influence in performances of Bizet’s iconic opera, from its Parisian premiere in 1875 up until the Second World War. For all of us, it was an eye-opener. So many issues emerged during the various papers given, and still more in the fruitful discussions that followed, revealing a multitude of performance traditions, narratives and modes of storytelling for a single opera, situated in specific geographical, political, social and artistic

contexts, with all the adaptations, appropriations, reconfigurations and fulfilment of audience expectations that required. At the same time papers demonstrated how scores, singers, performers, sets, theatrical conventions and audience receptions crossed national boundaries.

Yet the boundless enthusiasm of the collaborators at the 2017 conference wanted to take the 'Carmen Abroad' idea still further forward. More than twenty academics pooled resources to create a global map and timeline of *Carmen* performances, making their research data readily available to a wide public in an appealing format that spoke not just about *Carmen* but also about the transnational journeys the opera made. Not only did this volume begin to take shape, but in addition the website carmenabroad.org – made possible originally through seedcorn funding from Cardiff University and the Royal College of Music – was launched during the summer of 2018. Following investment from the Leverhulme Trust in 2019, the website is now fully functional; continually growing and evolving, the site now holds records of over 900 'performance runs' of *Carmen*, in venues from Tokyo to Rio de Janeiro, from Helsinki to Melbourne, from Algiers to New Orleans; it provides multimedia supporting documents, an interactive map and a diachronic timeline of these performances.

But the convergence of diverse source materials brought with it a huge variety of data: the taxonomising, integration and clear representation of that thick data has been a truly daunting task, necessitating careful editorial and curatorial control by Clair Rowden. The ongoing nature of the data collection process has shaped the fundamental structure of the database that underpins the website, with an ever-evolving set of main categories uncovering new narratives and affording the site new potentialities with each addition. Currently the site is capable of displaying long-running productions in single locations as well as visualising the journeys of touring productions that never stayed still for long.

Following the 'spatial turn' in the digital humanities,¹ and widespread technological capabilities, the integrated map and timeline allow complex movement through the data in a way that takes advantage of the endless possibilities afforded to us by multidimensional digital space for the representation and analysis of the performance of *Carmen* over time, in both minute detail and vast breadth. In relation to flow maps, Thomas

¹ Fredric Jameson, *Postmodernism, or, The Cultural Logic of Late Capitalism* (London: Verso, 1991), p. 154; Edward W. Soja, 'Taking space personally', in Barney Warf and Santa Arias, eds., *The Spatial Turn: Interdisciplinary Perspectives* (Abingdon: Routledge, London, 2009), 11–35.

Sutherland refers, however, to a move away from the representation of space towards the spatialisation of time.² Nonetheless, *carmenabroad.org* not only spatialises time but, very literally, theatricalises time, in a collision of time – what Barbara Adam has referred to as timing, tempo, duration and sequence – and physical performance spaces.³ Bringing together spatial-temporal narratives, visual design, embodied navigation and curatorial strategies, the website offers and will continue to offer new articulation and investigation of, and engagement with, the cultural and performance history of one opera during a seventy-year period.⁴ We hope readers will experiment with and enjoy the website alongside the current volume.

Although the website is a home for data and valuable resources, the current volume provides the interpretation and contextualisation of those sources: experts of operatic and artistic cultures in various points around the globe have selected performances of *Carmen* – often the first ones, but also other significant performances for a variety of reasons – in order to examine and analyse the ‘work’ the opera does, its mediation of numerous issues, whether social or political, of representation or identity. Thus, the book identifies the different ways in which the opera was performed, produced, disseminated and interpreted across the globe from 1875 until the Second World War, and follows a tripartite structure, examining first the processes of adaptation and embedment following the Parisian premiere; then the transnational journeys *Carmen* made from 1878 onwards; and, lastly, the opera’s instrumentalisation for the negotiation of specific meanings.

The first chapter, written by the co-editors, highlights the main sources, challenges the precepts of such a transnational history of opera and attempts to weave the individual chapters together and draw out where they overlap, challenge expected narratives, contradict one another – in short, synthesise the wonderful kaleidoscopic nature of the findings of all our collaborators. Individual bibliographies are given after each chapter for those readers who will pick and chose their geographical areas of

² Thomas Sutherland, ‘Mapping the space of flows: considerations and consequences’, in Sybille Lammes, Chris Perkins, Alex Gekker, Sam Hind, Clancy Wilmott and Daniel Evans, eds., *Time for Mapping: Cartographic Temporalities* (Manchester: Manchester University Press, 2018), 175–96, p. 176.

³ Barbara Adam, ‘Of timescapes, futurescapes and timeprints’, talk presented at Lüneberg University, 17 June 2008; cited in Alex Gekker, Sam Hind, Sybille Lammes, Chris Perkins and Clancy Wilmott, ‘Introduction: Mapping times’, in Lammes *et al.*, *Time for Mapping*, 1–23, p. 5.

⁴ Todd Presner, David Shepard and Yoh Kawano, *HyperCities: Thick Mapping in the Digital Humanities* (Cambridge, MA: Harvard University Press, 2014), p. 53.

predilection from the texts proposed. The co-editors have provided a 'Select Bibliography' at the end, which brings together most of the main French and other crucial sources, and overarching secondary source material important throughout this study, and which includes any references used by two or more authors. With this new approach to the study of the performance of one opera across the globe, the book challenges ingrained Eurocentric paradigms of high-quality operatic performance versus decentralised and derivative productions and interpretations, and remodels operatic history as a global cultural phenomenon.

Acknowledgements

First, thanks must go to Henry Morgan, who has accompanied this *Carmen* journey in all its different forms over the last couple of years. His support for carmenabroad.org, for the ‘Musical Mapping’ conference, held at Cardiff University in June 2019 with support from the Leverhulme Trust, and for the many other public engagement events has been invaluable and inestimable. The moral and intellectual support of the ‘Mapping Music History’ network of the Arts and Humanities Research Council (AHRC), led by Jonathan Hicks (University of Aberdeen) and Louis Epstein (St. Olaf College, Minnesota), in the construction of the website was also greatly appreciated. For the initial website design and its construction we are indebted to Tim Reader of Long White Digital, and for redevelopment to RJ Ramey of Auut Studio.

Throughout the project we have received support from our home institutions, from Cardiff University and from Richard Wistreich at the Royal College of Music. Particular encouragement has been received from several senior academics concerned with French opera and Bizet in particular, among them Katharine Ellis, Hugh Macdonald, Lesley Wright and the two anonymous readers who took the time to produce detailed suggestions before the book was commissioned. The team of contributors and their exchanges and interactions have been of incomparable value, and also enjoyment. In this sense, the book has become more than a multi-author book, more a result of collaboration and exchange, even though it has ended up in the format of separate chapters. Intense conversations in particular with Ulla-Britta Broman-Kananen, Matthew Franke, Bruno Forment, Laura Moeckli, Michela Niccolai and Lola San Martín Arbide have nourished our transnational journeys. We are particularly grateful to Naomi Matsumoto for suggesting the cover image: a sheet music illustration that distils what our book is about.

We thank the production team at Cambridge University Press, especially Eilidh Burrett and in particular Kate Brett, whose enthusiastic support for the project has not waned since we first proposed the book. Because of the international nature of this book, countless libraries, archives and other institutions have been trawled; there are too many to list. One fundamental

source must be acknowledged, however: the Bibliothèque historique de la Ville de Paris, which holds the original production materials for the opera; our thanks to Pauline Girard. For help with languages and proofreading, we thank Pedro Faria Gomes for his interest and assiduity.

The book is supported by a grant from the Palazzetto Bru Zane – Centre de musique romantique française, and we are especially grateful to Étienne Jardin and Alexandre Dratwicki for making this possible and once more supporting the dissemination of French art as it travels the globe.

Notes on Contributors

MICHELLE ASSAY was born in Tehran and trained in piano performance at the Tchaikovsky Academy in Kiev and at the Conservatoire Erik Satie in Paris. She is currently a Leverhulme Research Fellow at the University of Huddersfield, working on the project 'Shakespeare and Censorship in Soviet/Post-Soviet Music, Film and Theatre'. She received her PhD on 'Hamlet in the Stalin era' from the Sorbonne and the University of Sheffield, which she is currently preparing, for publication by Routledge. She is the founder and chair of international research groups on 'Shakespeare and Music' and 'Shakespeare in Central and Eastern Europe'. She continues to appear in concert as a solo and chamber pianist and contribute as a reviewer and correspondent to *Gramophone*.

CHARLOTTE BENTLEY is a Teaching Fellow in Musical Analysis, History and Philosophy at the University of Edinburgh. From 2017 to 2019 she was a Research Fellow at Emmanuel College, Cambridge, on completion of her AHRC-funded doctoral studies at the University of Cambridge. Charlotte is currently preparing a monograph about opera in New Orleans and developing a new research project, which will explore operatic networks across the Americas in the nineteenth century, with a particular focus on Cuba.

ULLA-BRITTA BROMAN-KANANEN is a researcher at the University of Arts, Sibelius Academy, Finland. Her research focuses on opera as a stage for female agency in the late nineteenth and early twentieth centuries. Projects include 'The Finnish Opera Company (1873–1879) from a Microhistorical Perspective: Performance Practices, Multiple Narrations, and Polyphony of Voice', funded by the Academy of Finland, and 'Opera on the Move: Transnational Practices and Touring Artists in the Long 19th Century Norden', funded by NOS-HS (Joint Committee for Nordic research councils in the Humanities and Social Sciences). Together with Anne Kauppala, she is engaged in the project 'Cantatrices Achtés' examining the vast epistolary literature between Emmy Achté and her two daughters, Aïno Ackté and Irma Tervani.

LINDA J. BUCKLEY gained undergraduate degrees from Nottingham University and the Open University. She later completed an MA (Music) at the Queen's University, Belfast. She was awarded a PhD from the Open University for her thesis 'Bruneau and the Third French Republic'. Linda was an Associate Lecturer with the Open University, teaching a broad range of arts and humanities topics, with an emphasis on music modules. Since her retirement she has been further exploring aspects of her thesis for a forthcoming publication, developing teaching materials for the Open University and editing a book on local history.

MICHAEL CHRISTOFORIDIS lectures in Musicology at the Melbourne Conservatorium of Music, University of Melbourne. He has published extensively on nineteenth- and twentieth-century Spanish music and dance, and its impact on Western culture. Other research interests include the impact of the visual arts upon musical modernism, issues of national identity and exoticism in music and the history of the acoustic guitar. He has published two monographs: *Manuel de Falla and Visions of Spanish Music* (Routledge, 2017) and *Carmen and the Staging of Spain* (with Elizabeth Kertesz, Oxford University Press, 2018).

JAIME CORTÉS-POLANÍA has a PhD in Arts (Music History) from the Universidad Nacional de Colombia, where, since 2004, he has been Associate Professor at the Instituto de Investigaciones Estéticas. He currently teaches undergraduate courses at the Conservatorio de Música and research seminars at the Maestría en Musicología. His publications and research interests focus on Latin American music of the nineteenth century and the first half of the twentieth century.

DAVID CRANMER lectures in the Musicology Department of the Universidade Nova de Lisboa. At the Centro de Estudos da Sociologia e Estética Musical (CESEM), he coordinates the research group Music in the Modern Period and the international network Caravelas – the Study Group for the History of Luso-Brazilian Music. He is also responsible for the Marcos Portugal and Sanfona projects, the latter dedicated to musical instrument terminology in Portuguese. Of wide-ranging interests, David has devoted himself in recent years to research into aspects of opera and theatre music in Portugal and Brazil in the eighteenth and nineteenth centuries. He also has a particular interest in the music and personality of Camille Saint-Saëns.

BRUNO FORMENT is a research fellow at the Orpheus Institute and a visiting professor at the Royal Conservatoire of Ghent and Catholic University of

Leuven. He is the author and editor of *(Dis)embodying Myths in Ancien Régime Opera* (2012), *Theatrical Heritage: Challenges and Opportunities* (2015) and *Swansong of an Illusion: The Historical Stage Sets of the Municipal Theater of Kortrijk* (2016). He has authored numerous contributions to, among others, *Cambridge Opera Journal*, *Eighteenth-Century Music* and *Staging Verdi and Wagner* (Brepols, 2015).

MATTHEW FRANKE is the Coordinator of Music History at Howard University in Washington, DC. His research chiefly deals with opera and culture in nineteenth-century Italy, with a special focus on Jules Massenet's Italian reception. He is curator of the List of Open-Access Music Journals, and has published reviews and essays in *Notes*, *A-R Editions' Online Music Anthology*, *Teaching and Learning Inquiry*, *Perspectives on Europe* and the *Indiana Theory Review*.

JOSÉ MANUEL IZQUIERDO holds a PhD in Music from the University of Cambridge, and is currently Assistant Professor at the Pontificia Universidad Católica de Chile, in Santiago. His research is focused on music in Latin America during the nineteenth century. For his work on opera during this period he has received several awards, including, most recently, the Tesi Rossiniane prize and the Tosc@ Award.

ELIZABETH KERTESZ is a research fellow at the Melbourne Conservatorium of Music, University of Melbourne. She has written extensively on the English composer Ethel Smyth, focusing on the critical reception of her operas in Germany and England. In 2018 she published with Michael Christoforidis the monograph *Carmen and the Staging of Spain* (Oxford University Press). Her current research interests include Spanish-themed music, entertainment and film from the Belle Époque into the first half of the twentieth century.

NAOMI MATSUMOTO is a Lecturer in Music at Goldsmiths College, University of London, and works mainly on Italian opera of the seventeenth and nineteenth centuries. She has received several awards, including the British Federation of Women Graduates National Award, the Gladys Krieble Delmas Foundation British Award and the Daiwa Anglo-Japanese Foundation Award. Recent publications include the edited collection *Staging Verdi and Wagner* (Brepols, 2015) and the co-edited volume (with Barley Norton) *Music as Heritage: Historical and Ethnographic Perspectives* (Routledge, 2018). She is currently researching the Far Eastern reception of Western opera and musical theatre.

JENNIFER MILLAR is Associate Lecturer at the Open University, and focuses on interdisciplinary arts, music and literature studies in her teaching activities. Her 2011 PhD, entitled 'Regionalist Themes in Breton Operas, 1850–1954', discusses the role of French opera in establishing, rehearsing and maintaining interacting regional and national cultural identities. Research topics include musical allusions in nineteenth-century novels (particularly by John Meade Falkner), Breton ethnic music and folk literature, and the high-art products inspired by them.

LAURA MOECKLI is Research Associate at the Bern University of the Arts (HKB), specialising in nineteenth-century opera dramaturgy, performance and reception. In 2012 she was awarded a three-year research grant by the Swiss National Science Foundation (SNSF) for the interdisciplinary project 'Moving Meyerbeer'. Her doctoral thesis examined recitative and declamation in nineteenth-century German- and French-language opera (University of Bern, 2015). Her current projects are dedicated to 'Bootleg Opera' and 'Time in Opera'.

KERRY MURPHY is Professor of Musicology at the Melbourne Conservatorium of Music, the University of Melbourne. She has published widely on nineteenth-century French music and music criticism and colonial Australian music history. She is currently researching the impact of travelling virtuosi and opera troupes in Australia and the Australian music publisher and patron Louise Hanson-Dyer.

MARTIN NEDBAL is Associate Professor of Musicology at the University of Kansas. His first book, *Morality and Viennese Opera in the Age of Mozart and Beethoven*, was published by Routledge in 2016. He has also published articles on Czech opera and contributed to the *Oxford Handbook of Music Censorship*. He is currently working on a book about the reception of Mozart's operas in nineteenth-century Prague.

MICHELA NICCOLAI holds a PhD in Musicology (Saint-Étienne/Pavia). Recent publications include *La Dramaturgie de Gustave Charpentier* (Brepols, 2011), *Giacomo Puccini et Albert Carré: 'Madame Butterfly' à Paris* (Brepols, 2012, winner 'Gouden Label' Award 2014, Klassiek Centraal), *Debussy's 'Pelléas et Mélisande': The Staging by Albert Carré* (Brepols, 2017) and *Musiques dans l'Italie fasciste* (with Charlotte Ginot-Slacik, Fayard, 2019). She is currently *collaborateur scientifique* at the Laboratoire de Musicologie (Université Libre de Bruxelles) and at IHRIM (Lyon 2), and teaches at the Université Sorbonne nouvelle-Paris 3.

PAUL RODMELL is a Senior Lecturer in Music at the University of Birmingham. He is the author of monographs on *Charles Villiers Stanford* (Ashgate, 2002) and *Opera in the British Isles 1875–1918* (Ashgate, 2013); he has also published research on various aspects of British musical culture in the nineteenth century. He is currently working on a study of the cultural transfer of French music in Britain in the same period.

CLAIR ROWDEN is Reader in Musicology in the School of Music, Cardiff University. Her research deals with opera and nineteenth-century France, and she collaborated with Richard Langham Smith on the score of *Carmen* (Peters Edition). She is curator and editor of carmenabroad.org, funded by the Leverhulme Trust. Recent publications include *Opera and Parody in Paris, 1850–1900* (Brepols, 2020), the co-edited volume (with Michela Niccolai) *Musical Theatre in Europe 1830–1945* (Brepols, 2017) and the edited collection *Performing Salome, Revealing Stories* (Ashgate, 2013). She has published widely on the operas of Jules Massenet, the critical reception of opera, stage production, dance, iconography and caricature.

LOLA SAN MARTÍN ARBIDE is currently a Marie Skłodowska-Curie Fellow at the École des hautes études en sciences sociales (EHESS) in Paris. Her research focuses on music since the late nineteenth century and its crossovers with literature, visual arts and cinema. She has published on a wide selection of topics, from regionalism and sound ecology to Basque music, jazz in film and Erik Satie. She has also co-written (with Clair Rowden) a chapter about the challenges of staging *Carmen* in the wake of contemporary feminism (*Carmen revisitée*, Peter Lang, 2020). Her current research project explores Paris as the ‘City of Sound’ in the late Third Republic and investigates how its soundscape was reimaged through musical, literary and cinematic works.

JUAN FRANCISCO SANS is a Venezuelan musician and musicologist. His work focuses on Latin American music, especially that of the eighteenth and nineteenth centuries. He is Titular Professor at the Universidad Central de Venezuela. He currently works as a teacher and researcher at the Instituto Tecnológico Metropolitano in Medellín, Colombia. He has performed as conductor, recorder player and pianist in North, Central and South America, and in Italy and Spain.

RICHARD LANGHAM SMITH has published widely on French music. His edition of *Carmen* for Peters Edition was first published in 1999 and has subsequently been performed all over the world; a performance by Sir John Eliot Gardiner at the Opéra-Comique was subsequently issued as

a commercial DVD. He has written articles on *Carmen* for several opera houses and his translation of the libretto can be found in the Overture Opera Guide. A new book, *Bizet's Carmen Uncovered*, will appear from Boydell & Brewer in 2020. He is currently Research Professor at the Royal College of Music, having previously held positions at the Universities of Lancaster, Exeter and Cambridge, City University and the Open University. In 1995 he was made Chevalier de l'ordre des arts et des lettres for services to French culture.

RENATA SUCHOWIEJKO is Professor of Musicology at the Jagiellonian University, Krakow, where she is Head of the Methodology and 19th–21st Centuries Music History Department in the Institute of Musicology. She has published extensively on nineteenth-century violin music, in particular on Henryk Wieniawski's life and works. Other research concentrates on musical migrations in Europe, questions of national and transnational identities, and cultural encounters between Poland and France, Belgium and Russia. Her current projects include a study on 'The Presence of Polish Music and Musicians in the Artistic Life of Interwar Paris' (National Science Centre research grant) and research on 'Polish-Russian musical encounters in the nineteenth and first half of the twentieth centuries' (National Programme for the Development of Humanities).

SABINE TEULON LARDIC holds a doctorate in Musicology from the Sorbonne and is a researcher at the CRISES Laboratory at the University of Montpellier III. She has published numerous articles on nineteenth-century opera, as well as researching musical practice in the Provence–Languedoc region. Recent publications include *Inventer le concert public à Montpellier: la Société de Concerts Symphoniques (1890–1903)* (Symétrie, 2014) and the co-edited volume (with Jean-Christophe Branger) *Provence et Languedoc à l'opéra en France au 19^e siècle* (Presses universitaires de Saint-Étienne, 2017).

KRISTEN M. TURNER received her doctorate in musicology from the University of North Carolina at Chapel Hill and now lectures in the Music Department at North Carolina State University in Raleigh. Dr Turner is currently working on a monograph on the use of opera in American popular staged musical entertainments as a marker for race and class.